# DTIC: FILE COPY OFFICE OF NAVAL RESEARCH Contract N00014-84-G-0201 Task No. 0051-865 Technical Report #30 Perchlorinated Phthalocyanines: Spectroscopic Properties and Surface Electrochemistry By M.N. Golovin. P. Seymour. K. Jayaraj. Y. Fu and A.B.P. Lever\* in Inorganic Chemistry York University Department of Chemistry, 4700 Keele St., North York Ontario, Canada M3J 1P3 Reproduction in whole, or in part, is permitted for any purpose of the United States Government - \*This document has been approved for public release and sale; its distribution is unlimited - \*This statement should also appear in Item 10 of the Document Control Data-DD form 1473. Copies of the form available from cognizant contract administrator | SECURITY CLASSIFICA | ATION OF THIS | PAGE | | | | | | | |-----------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------|-------------------------------------------------|--------------------------------------------------------| | | | | REPORT DOCUM | | | | _ | | | 1a. REPORT SECURIT | TY CLASSIFICATI | ON | | 16 RESTRICTIVE | MARKINGS | | | <del></del> | | 2a. SECURITY CLASSI<br>Unclass | | HORITY | | • | N/AVAILABILITY ( | | | | | Unclass<br>2b. DECLASSIFICATIO | | DING SCHEDU | ILE | As it | appears on | n the | report | | | 4. PERFORMING ORG | GANIZATION RE | PORT NUMBE | TR(S) | 5. MONITORING | ORGANIZATION | REPORT | NUMBER | 'S) | | Report | | - | | | | | | | | 6a NAME OF PERFO<br>A.B.P. Lever,<br>Chemistry Dep | , York Univ | | 6b. OFFICE SYMBOL<br>(If applicable) | | ONITORING ORG | | | | | 6c. ADDRESS (City, St | State, and ZIP Co | | ntario M3J 1P3 | Chemistry<br>800 N. Qu<br>Arlington | ity, State, and Zilly Division Quincy Streeon, VA 2221 | et<br>17 U.S | S.A. | | | 8a. NAME OF FUNDIN<br>ORGANIZATION | ING / SPONSORIE | NG | 8b. OFFICE SYMBOL (If applicable) | | NT INSTRUMENT | | | UMBER | | 8c. ADDRESS (City, St. | tate, and ZIP Cou | de) | | | FUNDING NUMBI | | | | | ı | | | | PROGRAM<br>ELEMENT NO. | PROJECT<br>NO. | TASK | ( | WORK UNIT<br>ACCESSION N | | 11. TITLE (Include Se | CURITY Classic | ition) | | | | | | | | Perchlorinate | ed Phthaloc | | : Spectroscopic | Properties | and Surface | e Elec | troche | mistry | | 12 PERSONAL AUTH<br>M.N. Go | | Seymour. | , K. Jayaraj, Y. | Fu and A.B. | P. Lever | _ | _ | | | 13a. TYPE OF REPOR | RT | 13b TIME CO | OVERED | 14. DATE OF REPO | ORT (Year, Month | 'h, Day) | 15. PAGE | | | Technic. 16. SUPPLEMENTARY | | FROM: AUS | g. 89 to Aug. 90 | | ch 1, 1990 | | | 46 | | | | | | | | | - | | | | COSATI CODES | | 18. SUBJECT TERMS (C | <u> </u> | | | | \ | | FIELD GRO | ROUP SUE | IB-GROUP | Phthalocyanine | e, Electroche | | | | \ | | | | | Electronic Spe | | | • | | T**** | | 19 ABSTRACT (Conti | inue on reverse | if necessary | and identify by block in | number) | | <del></del> | | <del></del> | | phthalocyan of the iron reported. solution an of the surf process cor iron and co ill-defined Fe(II)[CY <sub>16</sub> in terms of | nines in so<br>n(II) and of<br>The electronical surface data:<br>rresponds of the solution of the solution of the solution of the solution of the acception. | several ox<br>cobalt(II<br>crochemica<br>faces on h<br>is analys<br>with M(I)<br>cies M(II)<br>surface, a<br>redox proceptor natu | data for zinc, xidation states in derivatives find behaviour of highly oriented sed in detail. )[C1 <sub>16</sub> Pc(-2)]_/M(I)Pc(and absent from cess has atypical ure of the chloricies, are also resident in the content of the chloricies, are also residuates. | are discusse from ambient these three pyrolytic gr The first cl ((I)[CI16Pc(-(-2)]] redox solution. Tal pH dependerine substitu | ed. The mag<br>temperature<br>species is<br>raphite. The<br>learly defined<br>-3)]27 for Mag<br>process are<br>The Fe(III) <br>ence. The Cution. Oxyg | agnetic<br>re to 5<br>s repor<br>The pH<br>ined re<br>M = Co<br>re broa<br>)[CI <sub>16</sub> P<br>data a | c proper K are rted in depende eduction o,Fe. T | e<br>lence<br>on<br>The<br> <sup>+</sup> /<br>plained | | DISTRIBUTION / A | | | | 2) ABSTRACT SECURITY CLASSIFICATION S Unclassified/unlimited | | | | | | 22a NAME OF RESP | PONSIBLE NOIVE | 1.0UAL | SPT DITC SEPS | | ssified/unl | | | ITM80L | | Dr. Robert | K. Grasse | | | <del></del> | - | | | | #### DL/1113/89/1 ### TECHNICAL REPORT DISTRIBUTION LIST, GENERAL | | No.<br>Copies | <u>C</u> c | No. | |------------------------------------------------------------------------------------------------------------------|---------------|------------------------------------------------------------------------------------------------------------|-----| | Office of Naval Research<br>Chemistry Division, Code 1113<br>800 North Quincy Street<br>Arlington, VA 22217-5000 | 3 | Dr. Ronald L. Atkins<br>Chemistry Division (Code 385)<br>Naval Weapons Center<br>China Lake, CA 93555-6001 | 1 | | Commanding Officer Naval Weapons Support Center Attn: Dr. Bernard E. Douda Crane, IN 47522-5050 | 1 | Chief of Naval Research Special Assistant for Marine Corps Matters Code 00MC 800 North Quincy Street | 1 | | Dr. Richard W. Drisko | 1 | Arlington, VA 22217-5000 | | | Naval Civil Engineering Laboratory<br>Code L52<br>Port Hueneme, California 93043 | <b>y</b> | Dr. Bernadette Eichinger | 1 | | rort dueneme, California 93043 | | Naval Ship Systems Engineering Station | | | Defense Technical Information Cent | ter 2 | Code 053 | | | Building 5, Cameron Station | high | Philadelphia Naval Base | | | Alexandria, Virginia 22314 | quality | Philadelphia, PA 19112 | | | David Taylor Research Center | 1 | Dr. Sachio Yamamoto | 1 | | Dr. Eugene C. Fischer | | Naval Ocean Systems Center | | | Annapolis, MD 21402-5067 | | Code 52 | | | | | San Diego, CA 92152-5000 | | | Dr. James S. Murday | 1 | | | | Chemistry Division, Code 6100 | | David Taylor Research Center | 1 | | Naval Research Laboratory | | Dr. Harold H. Singerman | | | Washington, D.C. 20375-5000 | | Annapolis, MD 21402-5067<br>ATTN: Code 283 | | | Accesion Nor | \_\ | |-----------------|-----------------------| | NTIS CHAR | 9 | | DM1 125 | O | | Union of ending | ( ) | | Justin n | | | By<br>Defeaters | | | 21 / 12 1 / | | | Dist San | , , , , <del></del> - | | A-1 | | ## ONR Electrochemical Sciences Program Abstracts Distribution List (9/89) Dr. Henry White Department of Chemical Engineering and Materials Science 421 Washington Ave., SE Minneapolis, MN 55455 (612) 625-3043 4000027yip Dr. Mark Wrighton Department of Chemistry Massachusetts Institute of Technology Cambridge, MA 02139 (617) 253-1597 4131027 Dr. Lesser Blum Department of Physics University of Puerto Rico Rio Piedras, PUERTO RICO 00931 (809) 763-3390 4133002 Dr. Rudolph Marcus Division of Chemistry and Chemical Engineering California Institute of Technology Pasadena, CA 91125 (818) 356-6566 4133004 Dr. Ernest Yeager Director, Case Center for Electrochemical Sciences Case Western Reserve University Cleveland, OH 44106 (216) 368-3626 4133008 Dr. Michael R. Philpott IBM Research Division Almaden Research Center 650 Harry Road San Jose, CA 95120-6099 (408) 927-2410 4133011 Dr. A. B. P. Lever Department of Chemistry York University 4700 Keele Street North York, Ontario M3J 1P3 (416) 736-2100 Ext. 2309 4131025 Dr. Michael Weaver Department of Chemistry Purdue University West Lafayette, IN 49707 (317) 494-5466 4133001 Dr. R. David Rauh EIC Laboratories, Inc. 111 Downey Street Norwood, MA 02062 (617) 769-9450 4133003 Dr. Donald Sandstrom Boeing Aerospace Company P.O. Box 3999, M/S 87-08 Seattle, WA 98124-2499 (206) 773-2272 4133007 Dr. E Pons Department of Chemistry University of Utah Salt Lake City, UT 84112 (801) 581-4760 4133010 Dr. Ulrich Stimming Department of Chemical Engineering and Applied Chemistry Columbia University New York, NY 10027 (212) 280-8755 4133014 Dr. Royce W. Murray Department of Chemistry University of North Carolina at Chapel Hill Chapel Hill, NC 27514 (919) 962-6295 4133015 Dr. Daniel Buttry Department of Chemistry University of Wyoming Laramie, WY 82071 (307) 766-6677 4133019 Dr. Joseph Hupp Department of Chemistry Northwestern University Evanston, IL 60208 (312) 491-3504 4133025 Dr. Martin Fleischmann Department of Chemistry The University Southampton SO9 5NH UNITED KINGDOM 0703-559122 4134001 Dr. Joel Harris Department of Chemistry University of Utah Salt Lake City, UT 84112 (801) 581-3585 413a005 Dr. Gregory Farrington Laboratory for Research on the Structure of Matter 3231 Walnut Street Philadelphia, PA 19104-6202 (215) 898-6642 413d003 Dr. D. E. Irish Department of Chemistry University of Waterloo Waterloo, Ontario, CANADA N21 3G1 (519) 885-1211 ext. 2500 4133016 Dr. W. R. Fawcett Department of Chemistry University of California, Davis Davis, CA 95616 (916) 752-1105 4133020 Dr. Andrew Ewing Department of Chemistry 152 Davey Laboratory Pennsylvania State University University Park, PA 16802 (814) 863-4653 4133030 Dr. Allen Bard Department of Chemistry The University of Texas at Austin Austin, TX 78712-1167 (512) 471-3761 413a002 Dr. J. O. Thomas Institute of Chemistry, Box 531 University of Uppsala S-751 21 Uppsala SWEDEN 413d003 Dr. Charles Martin Department of Chemistry Texas A&M University College Station, TX 77843 (409) 845-7638 413d005 Dr. C. A. Angell Arizona State University Department of Chemistry Tempe, AZ 85287 (602) 965-7217 413d007 Dr. Bruce Dunn Departement of Materials Science and Engineering University of California, Los Angeles Los Angeles, CA 90024 (213) 825-1519 413d011 Dr. Richard Pollard Department of Chemical Engineering University of Houston, University Park 4800 Calhoun, Houston, TX 77004 (713) 749-2414 413d016 Dr. Hector Abruña Department of Chemistry Cornell University Ithaca, NY 14853 (607) 256-4720 413d018 Dr. Petr Vanýsek Department of Chemistry Northern Illinois University Dekalb, IL 60115 (815) 753-6876 413k001 Dr. H. Gilbert Smith EG&G Mason Research Institute 57 Union Street Worcester, MA 01608 (617) 791-0931 413k003 Dr. Martha Greenblatt Department of Chemistry Rutgers University Piscataway, NJ 08854 (201) 932-3277 413d008 Dr. James Brophy Department of Physics University of Utah Salt Lake City, UT 84112 (801) 581-7236 413d015 Dr. Nathan S. Lewis Division of Chemistry and Chemical Engineering California Institute of Technology Pasadena, CA 91125 (415) 723-4574 413d017 Or. Adam Heller Department of Chemical Engineering The University of Texas at Austin Austin, TX 78712-1062 (512) 471-5238 413h007 Dr. George Wilson Department of Chemistry University of Kansas Lawrence, KS 66045 (913) 864-4673 413k002 Cl16PcM 2/7/90 -i - Perchlorinated Phthalocyanines: Spectroscopic Properties and Surface Electrochemistry. M. Neal Golovin, Penny Seymour, Karupiah Jayaraj, YanSong Fu, and A.B.P. Lever\* Abstract The electronic spectroscopic data for zinc, cobalt and iron perchlorinated phthalocyanines in several oxidation states are discussed. The magnetic properties of the iron(II) and cobalt(II) derivatives from ambient temperature to 5 K are reported. The electrochemical behaviour of these three species is reported in solution and as surfaces on highly oriented pyrolytic graphite. The pH dependence of the surface data is analysed in detail. The first clearly defined reduction $M(I)[Cl_{16}Pc(-2)]^{-}$ process corresponds with $M(I)[Cl_{16}Pc(-3)]^{2-}$ for M =Co, Fe. The iron and cobalt species' $M(II)Pc(-2)/[M(I)Pc(-2)]^{-}$ redox process are broad or ill-defined on the absent surface, from solution. The $Fe(III)[Cl_{16}Pc(-2)]$ and /Fe(II)[Cl<sub>16</sub>Pc(-2)] redox process has atypical pH dependence. The data are explained in terms of the acceptor nature of the chlorine substitution. Oxygen reduction data, catalysed by these species, are also reported. #### Introduction Perchlorinated phthalocyanine (scheme I) derivatives have been reported in the literature<sup>1,2</sup> but their chemical and physical properties have not been investigated in any depth. We report here our results on the preparation, spectroscopic and electrochemical (surface and solution) properties of the iron, cobalt and zinc derivatives, M[Cl<sub>16</sub>Pc(-2)]. The electrocatalysis of the cathodic reduction of O<sub>2</sub> at M[Cl<sub>16</sub>Pc(-2)] modified graphite electrodes has also been studied here. The electron acceptor character of the substituents imposes some well defined changes on the properties of these complexes relative to unsubstituted or electron donor substituted species. These perchlorinated species are under intense study industrially as optical recording medium substrates, infrared light detectors, reprographic photoreceptors etc., as witnessed by the existence of many patents.<sup>3-12</sup> #### **Experimental** The solvents used in the syntheses, namely, acetone, methylene chloride, and N,N-dimethyl formamide (DMF) were all reagent grade, and used as supplied. The complexes were prepared by a template reaction<sup>1,2</sup> involving the reaction of tetrachlorophthalic anhydride, urea, ammonium molybdate, and the appropriate metal salt (FeCl<sub>2</sub>·4H<sub>2</sub>O for Fe[Cl<sub>16</sub>Pc(-2)] (1) and Zn(C<sub>2</sub>H<sub>3</sub>O<sub>2</sub>)·2H<sub>2</sub>O for Zn[Cl<sub>16</sub>Pc(-2)] (2)), heated in nitrobenzene to 200 °C for four to eight hrs. After cooling, the solutions were diluted with ethanol, boiled for ten minutes and filtered hot. These products were purified further by refluxing in 1% aqueous HCl and then 1% aqueous NaOH. The filtered products were then dissolved in conc. H<sub>2</sub>SO<sub>4</sub>, filtered, and recovered by pouring this filtrate over ice. The zinc product was further purified by recystallisation from DMF. The iron product was further purified by extraction with methylene chloride and acetone (the pure product remaining in the soxhlet thimble). Both products analysed satisfactorily (Anal. C.N). The cobalt complex, $Co[Cl_{16}Pc(-2)]$ (3) was prepared in a similar manner using $CoCl_2 \cdot 4H_2O$ and tetrachlorophthalonitrile instead of the anhydride and urea. After the final extraction with methylene chloride, the cobalt derivative was purified by extraction with DMF leading to dissolution and recovery of a DMF mono-adduct. (Anal. C.H.N). Magnetic Data Data were collected using the Faraday method and equipment previously described. 13 We are indebted to Prof.L.K. Thompson, Memorial University, for the collection of these data. All data are presented in the format: - temperature K, molar susceptibility in cm3 mol-1 in scientific notation, magnetic moment in Bohr Magnetons. Fe[C1:6Pc(-2)] Mol.wt. = 1119.4, diamagnetic correction = 617 x 10-6 $cm^3 mol^{-1}$ : 5.41 1.059E-01, 2.140; 7.93 9.650E-02, 2.474; 12.65 7.771E-02, 2.804; 17.35 6.361E-02. 2.971; 22.11 5.307E-02, 3.063; 27.10 4.469E-02, 3.112; 32.21 3.825E-02, 3.139; 36.95 3.357E-02, 3.150; 41.65 2.986E-02, 3.154; 45.35 2.755E-02, 3.161; 49.51 2.502E-02, 3.148; 54.28 2.292E-02, 3.154; 59.26 2.104E-02, 3.158; 64.54 1.929E-02, 3.155; 70.08 1.784E-02, 3.162; 75.21 1.662E-02, 3.161; 80.17 1.557E-02, 3.160; 84.68 1.467E-02, 3.152; 92.91 1.336E-02, 3.151; 103.22 1.204E-02, 3.153; 113.95 1.093E-02, 3.156; 125.00 1.005E-02, 3.169; 135.20 9.319E-03, 3.174; 145.27 8.709E-03, 3.181; 164.53 7.743E-03, 3.192; 184.33 6.929E-03, 3.196; 204.69 6.299E-03, 3.211; 225.21 5.776E-03, 3.225; 246.68 5.348E-03, 3.248; 261.61 4.983E-03, 3.229; 281.29 4.681E-03, 3.245; 297.53 4.491E-03, 3.269. $Co[Cl_{16}Pc(-2)]$ Mol.wt = 1123, diamagnetic correction 617 x $10^{-6}$ cm<sup>3</sup> mol<sup>-1</sup>: - 5.27 6.864E-03, 0.538; 7.57 5.423E-03, 0.573; 12.48 4.173E-03, 0.645; 17.18 3.687E-03, 0.712; 21.93 3.416E-03, 0.774; 26.95 3.236E-03, 0.835; 32.08 3.125E-03, 0.895; 36.81 3.050E-03, 0.948; 41.61 3.000E-03, 0.999; 45.23 2.980E-03, 1.038; 49.39 2.983E-03, 1.085; 54.10 3.010E-03, 1.141; 59.07 3.009E-03, 1.192; 64.34 2.959E-03, 1.234; 69.49 2.907E-03, 1.271; 74.52 2.871E-03, 1.308; 79.49 2.847E-03, 1.345; 84.10 2.825E-03, 1.378; 92.64 2.789E-03, 1.438; 103.38 2.745E-03, 1.506; 113.56 2.697E-03, 1.565; 124.59 2.649E-03, 1.625; 134.68 2.597E-03, 1.673; 144.68 2.550E-03, 1.718; 163.94 2.451E-03, 1.793; 183.62 2.344E-03, 1.855; 203.83 2.256E-03, 1.918; 224.47 2.172E-03, 1.974; 245.48 2.089E-03, 2.025; 264.22 2.019E-03, 2.065; 280.33 1.957E-03, 2.095; 296.47 1.917E-03, 2.132. PTIR data: (Nujo1 Mulls) 1; 721m, 753m, 772s, 780sh, 956s, 1100m, 1158vs, 1214vs, 1274s, 1308vs, 1313m. 2; 722w, 747s, 771s, 779m, 941vs, 1099m, 1142vs, 1207s, 1274m, 1302s, 1320m, 1326m. 3; 722m, 752m, 772m, 780w, 957m, 1096s, 1160s, 1215vs, 1275s, 1305m, 1315m. Solutions for spectroscopy, electrochemistry and spectroelectrochemistry were prepared in DMF (Aldrich, Gold Label). Solutions for spectroelectrochemistry, cyclic voltammetry and differential pulse polarography contained 0.1M LiCl (recrystallized from water and dried under vacuum) as supporting electrolyte and were maintained under nitrogen. Spectra were recorded in DMF which had been deoxygenated either by bubbling with nitrogen or by several freeze-pump-thaw cycles. Buffer solutions were prepared from 0.1M solutions of reagent grade H<sub>3</sub>PO<sub>4</sub>, K<sub>2</sub>HPO<sub>4</sub> and KOH, and adjusted to the desired pH, and approximately constant ionic strength. Distilled water for buffer solutions was double distilled in glass from alkaline KMnO<sub>4</sub>, then passed through a Barnstead organic removal cartridge and two Barnstead mixed resin ultrapure cartridges. Argon, nitrogen and oxygen were used as supplied. Buffer solutions were saturated with argon or oxygen for about 1 hour, and maintained under an atmosphere of the appropriate gas during data collection. Oxygenated solutions contained an oxygen concentration of approximately 10<sup>-3</sup> M. Electronic spectra were recorded with a Hitachi-Perkin Elmer Model 340 microprocessor-controlled spectrometer, or a Guided Wave Inc. Model 100-20 optical waveguide spectrum analyzer. Spectroelectrochemical data were recorded as for spectra, using a PAR Model 173 potentiostat with a two-compartment cell. A platinum-junction SCE, separated from the working electrode with a Luggin capillary for contact, served as a reference. A platinum basket was employed as the working electrode, and the auxiliary electrode was a platinum wire separated from the bulk of the solution by a ceramic frit. Spectra were recorded during bulk electrolysis by immersing the fibre optic probe in the solution, 14 or by using a cell with inset windows for use with a conventional spectrometer. Modified HOPG electrodes were prepared as previously described 15,16 and the catalyst was adsorbed for about 30 mi.utes (minimum time to ensure equilibrium adsorption) from solutions of $0.5 - 1 \times 10^{-4} \,\mathrm{M}$ in DMF. #### Results and Discussion #### Electronic and Geometric Structure #### i) Magnetism The iron complex 1 is a typical iron(II) square planar phthalocyanine with no axial coordination. Its room temperature magnetic moment is 3.27BM compared with 3.85 BM for unsubstituted $\underline{FePc}$ , 17-19 and attributable to intermediate spin S=1. The magnetic properties follow the Curie-Weiss law with an apparent Curie-Weiss constant of -4.9 K (see expt. section). However, as shown in Fig.1, there is a sharp reduction in magnetic moment occurring below about 25 K, falling to 2.14 BM at 5 K. This behaviour is remarkably similar to that of unsubstituted FePc except that in this latter case, the sharp reduction in magnetic moment begins at about 60 K.<sup>18</sup> The magnetic properties of <u>FePc</u> are well described in terms of a ${}^3B_{2\,8}$ ground term with zero field splitting, D, of the $M_a$ = 0 (lowest) and $M_a$ = $\pm$ 1 magnetic spin components. The relevant parameters are $g_{II}$ = $g_{I}$ = 2.74 and D = 64 cm<sup>-1</sup>.18 If exactly the same model is used to explain the magnetic data for species 1, then an adequate fit of the average magnetic moment can be obtained with the parameters grr = 2.22, gr = 2.28, D = 16 cm<sup>-1</sup> and T.I.P. = 140 x 10<sup>-6</sup> cm<sup>3</sup>mol<sup>-1</sup> (Fig. 1). A detailed single crystal anisotropy study is necessary to prove the validity of this data set since the fit is not unique. Within this model, the sharp decrease in magnetic moment near 20 K does require D to lie in the range 17 ± 5 cm<sup>-1</sup>, while the fit at higher temperatures requires the average g value to be close to 2.26 ± .05; however the individual g values may deviate from the values quote! here. The lower moment, of 1 relative to FePc, can be explained in terms of changes in the coupling of ground to excited state terms (variation in g factor) rather than in an exchange coupling mechanism which does not need to be introduced. The cobalt complex 3 exhibits a room temperature magnetic moment c. 2.13 BM compared with 2.72BM for $CoPc^{17,20,21}$ and associated with an S=1/2 intermediate spin square planar cobalt(II) phthalocyanine. However the temperature dependence is unusual. Down to about 50 K, the susceptibility follows the Curie-Weiss Law but with an apparent Curie-Weiss constant of -350 K, (Fig.1). Below 50 K the susceptibility increases rapidly indicating a change in the coupling process has occurred. Unsubstituted <u>CoPc</u> shows only a relatively small change in magnetic moment between room temperature and 80 K and fits a simple model involving a d<sub>22</sub> ground state.<sup>20,21</sup> This model is quite unable to explain the behaviour of the cobalt species, 3. It is likely that there is an exchange process occurring in this system but single crystal anisotropy studies are needed to unravel this distinctive behaviour. #### ii) Solubility These three complexes have exceedingly low solubilities in essentially all solvents which leads to considerable difficulty in obtaining reliable data therefrom. Sonication in solvents such as DMF or DMSO leads to a moderately strongly coloured solution, but such "solutions" generally dropped some sediment upon standing - it is likely that they are not true solutions. The addition of electrolyte (e.g., tetrabutylemmonium hexafluorophosphate (TBAPF6) and tetrabutylammonium perchlorate (TBAP)) to DMF "solutions" prompted the complexes to precipitate, causing difficulty in obtaining solution electrochemical data of high quality. Indeed on standing overnight, such solutions become colorless. The addition of chloride ion, does lead to slightly greater solubility, via complexation, especially for the oxidized species. The addition of hydrazine causes greater solubility of the iron and zinc complexes, also because of complexation, but causes reduction of the cobalt complex. Because of these problems spectroelectrochemical studies, with one exception, did not yield isosbestic points as is commonly expected in such experiments,<sup>22,23</sup>, and molar extinction coefficients are not reliably obtained. Nevertheless, it is possible to obtain definitive characterisation data for these species in order to investigate the effect of 16 chlorine substituents upon their chemistry. #### iii) Electronic Spectra a) Organic solvent data:- Complexes 1, 2, and 3 when freshly "dissolved" in nitrogen-purged DMF, yield the electronic spectra shown in Fig.2. The cobalt and zinc species spectra are typical of aggregated phthalocyanine with dilution having little effect upon the spectrum. The iron complex, 1, spectrum, is that of a largely non-aggregated iron(II) phthalocyanine. The presence of the charge transfer band in the region 400 - 500nm is typical of an axially-coordinated iron(II) phthalocyanine. There is some variability in these spectra from one sample to the next. If 1 is "dissolved" in aerated DMF, or the nitrogen purged solution is allowed to absorb oxygen, or faster if the solution is heated in the presence of oxygen. the Q band broadens and shifts to the blue (Table 1). Upon reduction of this oxidized solution, the higher energy component of the Q band diminishes first in intensity relative to the lower energy component; there is no similar change in intensity when the species is oxidized. It is most likely that 1 forms a $\mu$ -oxo dimeric species, $[Cl_{16}Pc(-2)]Fe(III)-O-Fe(III)[Pc(-2)Cl_{16}]$ (4) when "dissolved" in aerated DMF - such species typically absorb strongly near 620 nm.<sup>28-31</sup> This species, 4, reverts to 1 when heated in degassed DMF. It was not isolated. The redox species accessible to these various complexes were determined by spectroelectrochemical studies. When reduced in DMF/LiCl at -0.80V vs SCE, species 1 yields a spectrum typical of $[Fe(I)Pc]^-$ (Table 1). $^{32}$ . $^{33}$ Re-oxidation at 0.00V regenerates the Fe(II)Pc spectrum (Table 1). Solubility problems and the absence of isosbestic points prevent an analysis using the Nernst equation to determine the precise position of the Fe(II)/Fe(I) couple. However the $Fe(II)[Cl_{16}Pc(-2)]/Fe(I)[Cl_{16}Pc(-2)]^-$ , couple must lie between 0.00 and -0.80V vs SCE under these conditions. When oxidized at 0.65V vs SCE, the characteristic Fe(II)Pc charge transfer band observed near 500 nm for species 1 in DMF/LiC1 diminished in intensity relative to the Q band but a completely oxidized Fe(III)Pc species was not obtainable below the solvent oxidation limit. Thus the $Fe(III)[Cl_{16}Pc(-2)]^{+}/Fe(II)[Cl_{16}Pc(-2)]$ solution oxidation potential for species 1 is near and possibly slightly above 0.65V in DMF/LiC1. Reduction of the zinc species, 2, in DMF/LiC1, did yield isosbestic points (Fig.3) showing reduction to $Zn(II)[Cl_{16}Pc(-3)]^{-}$ (5) in a clean process where the reduced species could be re-oxidized to starting species 2. An analysis using the Nernst equation yielded a redox potential of -0.60V vs SCE for the $Zn(II)[Cl_{16}Pc(-2)]/Zn(II)[Cl_{16}Pc(-3)]^{-}$ redox process. Fig.3 also shows data for further reduction to the presumed $Zn(II)[Cl_{16}Pc(-4)]^{2-}$ species, (6). The isosbestic points are lost in this second reduction, but re-oxidation does regenerate species 2. The spectrum of complex 3 (Fig. 2) is dominated by aggregation, indicated by the very broad Q-band<sup>27,33,36</sup> with a blue-shifted component near 640nm. Addition of hydrazine, or NaSH, to a DMF solution of complex 3, yields a spectrum typical of a Co(I)Pc species (Table 1).24.25.33.36 The same species is obtained by electrochemical reduction of a solution of 3 in DMF/LiC1 at -0.8V vs SCE. Re-oxidation at 0.0V yields a spectrum with a double Q band similar to that initially observed (Fig.2). The Co(II)[Cl<sub>16</sub>Pc(-2)]/Co(I)[Cl<sub>16</sub>Pc(-2)]- couple must lie between 0.00 and -0.80V vs SCE in DMF/LiC1. Oxidation of 3 in DMF/LiCl, at 0.9V yields a spectrum in which the Q band, centered at 690nm, is relatively stronger and sharper; most of the higher energy Q component, observed in the spectrum of the cobalt(II) species, disappears, but there is no growth of absorption near 450-550nm. This behaviour is typical of the formation of a $Co(III)[Cl_{16}Pc(-2)]^+$ species which, however, could not be produced fully before the solvent oxidation limit. . Table 1 shows the data for these species in various oxidation states and data from for unsubstituted or tetraneopentoxy substituted the literature phthalocyanines. In general there is close agreement between the relevant sets of data providing further support for the oxidation state conclusions reached here. An apparent exception is the $Zn(II)[Cl_{16}Pc(-3)]^{-}$ (5) anion radical whose electronic spectrum appears rather different from that previously described for the unsubstituted $Z_n(II)P_n(-3)$ anion radical (7).33 However closer examination shows significant similarity. Species 7 shows three absorption features between 25,000 and 15,000 cm-1, one being a well defined shoulder on the Soret region absorption. A fourth transition is evident as an ill-defined shoulder on the upper energy Q band component.37 In the spectrum of anion radical 5, the shoulder on the Soret is red-shifted and now appears as a well defined, narrow, peak, while the upper energy component of the Q band absorption is now clearly two absorptions. There is a general trend that, with few exceptions, any given band (Q band. Soret or charge transfer) in the spectrum of a $M[Cl_{16}Pc(-2)]$ species is shifted slightly to lower energy relative to the corresponding transition in the spectra of the other derivatives cited. b) Concentrated sulphuric acid data:— The three complexes dissolve in concentrated sulfuric acid without decomposition; their spectra are listed in Table 2, along with the corresponding data for various other substituted and unsubstituted MPc derivatives. The striking aspect of the data is the very significant red shift in the position of the Q-band. The position of the Q-band in the sulfuric acid spectrum should be a measure of the basicity of the uncoordinated bridging nitrogen atoms in the macrocycle. 38,39 It is influenced critically by the nature and position of the phthalocyanine peripheral substituents. Comparing the data in Table 2, however, there is no simple relationship between substituent donicity and Q-band wavelength maximum. For example, within the group of copper phthalocyanines, electron donor substituents are seen to shift the maxima both to higher and lower wavelength relative to the unsubstituted species. In general, halogen substituents shift the Q band maximum to longer wavelengths relative to the unsubstituted species, with chloride substitution being more effective than fluoride substitution in this respect. The observed shift probably involves a subtle interplay of the inductive and mesomeric properties of the substituent, and its location on the peripheral benzene ring. Using Forster theory\*0.\*1 a red shift in the Q band absorption would signify that the excited state was a stronger base than the ground state. Thus perchlorination has a substantial effect in increasing the basicity of the excited state relative to the ground state. Chloride substitution is expected to stabilise both the $\pi$ and $\pi^*$ states of the phthalocyanine ring.\*2 The HOMO a2 orbital has nodes at the peripheral nitrogen atoms, while the LUMO ex orbital does have electron density at these positions.\*2 Thus protonation of any phthalocyanine will red shift the $\pi$ - $\pi^*$ transition relative to the unprotonated species, as is indeed evident.\*3 To understand the reasons for the extraordinary red shifts seen with these species requires further experiment. #### iv) Fourier Transform Infrared Spectroscopy All three species have very similar FTIR spectra (see expt. section) suggesting a similar crystal structure, though the data for iron and cobalt are more closely similar than for zinc. #### v) Electrochemistry Electrochemical studies of 1, 2, and 3 were carried out both with the complexes in solution and as a modifier on a Highly Oriented Pyrolytic Graphite (HOPG) electrode. The surface electrochemistry was generally reproducible, though the first scan of a M[Cl<sub>16</sub>Pc(-2)]-modified electrode was somewhat different from all subsequent scans. If the complexes are being deposited in an aggregated form, the adsorbed molecules may rearrange on the surface during the initial scanning process. Moreover many of the redox waves seen in the study of these species were structured with shoulders suggesting that there were several slightly different sites on the HOPG surface. All the waves have their current linearly dependent on scan rate indicative of a surface rather than diffusion process. The zinc species is the easiest to understand and its analysis provides useful data for interpreting the iron and cobalt data. Thus Fig.4 shows data for zinc species 2 deposited on HOPG at low and high pH. In the range studied, one observes only one redox couple whose $E_{1/2}$ (average of anodic and cathodic peak) potential depends upon pH (Table 3). The anodic and cathodic peak potentials are within 100mV of each other at all pH values studied, but with the greatest disparity occurring in strong base (Table 3). In this sense the couple is reasonably reversible. The anodic and cathodic peak components do depend slightly on scan rate with their separation increasing with increasing scan rate (as is also observed in the iron and cobalt species voltammograms). This couple can only be assigned to the ring Cl16PcM 2/7/90 $Zn[Cl_{16}Pc(-2)]/Zn[Cl_{16}Pc(-3)]^{-}$ reduction process. The charge under the reduction peak is about 4 micro Coulombs. Assuming the graphite surface is flat, and that the phthalocyanine molecules occupy an area of about 2 x $10^{-14}$ cm<sup>2</sup>, this corresponds to a monolayer of dimeric aggregates. In Table 4 we compare the potentials for a range of phthalocyanine species both in solution and adsorbed on a graphite surface. Two general observations may be made: - a) The ring Pc(-2)/Pc(-3) reduction process occurs at similar potentials in DCB solution and on an HOPG surface, when this is immersed in aqueous base solution. - b) Electron acceptor substituents will shift the reduction couple to more positive potentials, while electron donor substituents will shift it to more negative potentials. For example note the DMF solution data for zinc phthalocyanines in Table 4 where octacyano substitution shifts this potential 760mV positive of the unsubstituted ZnPc potential, while octabutoxy substitution shifts it 200 mV more negative. Following items (a,b), using the datum for $Zn[C1_{16}Pc(-2)]/HOPG$ immersed in aqueous base at pH 10-13 the reduction process shifts positively in the sequence TNPc = OBuPc $\langle Pc \rangle \langle C1_{16}Pc(-2) \rangle \langle OCNPc \rangle$ . Thus perchlorination makes the phthalocyanine ring a better acceptor but not to a dramatic degree. The iron species 1, adsorbed on HOPG, shows a well behaved couple positive of zero whose identity, based upon previous iron studies<sup>6,6</sup> is ascribed to Fe(III)[Cl<sub>16</sub>Pc(-2)]\*/Fe(II)[Cl<sub>16</sub>Pc(-2)] (Fig.5). The anodic and cathodic peak potentials do not differ significantly from each other throughout the pH range (Table 3). At any given pH its potential is more positive than for FePc or FeTsPc (Table 4) also indicative of the acceptor nature of the chlorine substituents. The corresponding Co(III)[Cl<sub>16</sub>Pc(-2)]\*/Co(II)[Cl<sub>16</sub>Pc(-2)] couple is expected at very positive potentials in the voltammogram of species 3, based upon previous experience.<sup>6,6</sup> and was not observed in the surface electrochemistry. Both iron 1 (Fig.5) and cobalt 3 species (Figs.6,7) show a well defined reduction wave whose potential is pH dependent throughout the pH range studied (1-14), (Fig.8) (Table 3). Both species show additional weak, poorly resolved, waves on the positive side of the reduction wave, (vide infra). The strong reduction wave can be ascribed to one of three plausible processes, $M(II)[Cl_{16}Pc(-2)]/M(I)[Cl_{16}Pc(-2)]^-$ , $M(II)[Cl_{16}Pc(-2)]/M(II)[Cl_{16}Pc(-3)]^-$ and $M(I)[Cl_{16}Pc(-2)]^-/M(I)[Cl_{16}Pc(-3)]^2^-$ where this last possibility must assume that the $M(II)[Cl_{16}Pc(-2)]/M(I)[Cl_{16}Pc(-2)]^-$ is accounted for by the weaker poorly resolved structure positive of the main reduction wave. Spectroelectrochemistry in solution (above) shows that reduction to $\mathbb{M}(I)[Cl_{16}Pc(-2)]^{-}$ occurs above -0.8V in DMF but this datum does not necessarily provide rigorous information for the adsorbed species. In determining the nature of this reduction wave, certain observations can be made:- - c) Previous pH dependence studies of the $M(II)Pc(-2)/[M(I)Pc(-2)]^-$ process show that the potential is dependent upon pH in the acidic range, but independent of pH in the basic range.<sup>44-48</sup> - d) Previous pH dependence studies of the $[M(I)Pc(-2)]^{-}/[M(I)Pc(-3)]^{2-}$ process show that the potential is dependent upon pH through the entire pH range. - e) Previous studies of the $[M(I)Pc(-2)]^-/[M(I)Pc(-3)]^2-$ redox couple reveal that it is often much stronger and narrower than the $M(II)Pc(-2)/[M(I)Pc(-2)]^-$ redox process, especially in the alkaline regime.<sup>44</sup> - f) The $M(II)Pc(-2)/[M(II)Pc(-3)]^-$ process has never been observed for MPc = CoPc or FePc. On the basis of the polarising power of the central ion<sup>4,9</sup> this couple would be expected to occur slightly positive of the corresponding zinc couple. - g) The $M(II)Pc(-2)/[M(I)Pc(-2)]^-$ and $[M(I)Pc(-2)]^-/[M(I)Pc(-3)]^2^-$ redox couples are within about 100-300 mV of each other in the acidic range but their separation increases as pH increases above 7 because of their different pH dependence in this range.44 - h) The $Zn(II)Pc(-2)/[Zn(II)Pc(-3)]^-$ process occurs some 300-500 mV more positive than the $[M(I)Pc(-2)]^-/[M(I)Pc(-3)]^2^-$ process (M = Co,Fe) in solution, depending upon substituent.<sup>22,23</sup> However this difference is somewhat smaller when the species are in the adsorbed state. - i) At any pH value, the first reduction wave of Zn[Cl<sub>16</sub>Pc(-2)], 2, occurs at a less negative potential than the primary reduction wave of either iron 1 or cobalt 3. - j) Perchlorinated phthalocyanine is a better acceptor ligand than Pc or TNPc. Not only will the $M(III)[Cl_{16}Pc(-2)]^+/M(II)[Cl_{16}Pc(-2)]$ (M=Co,Fe) wave be at a more positive potential than for MPc, MTsPc or MTNPc, but the $M(II)[Cl_{16}Pc(-2)]/M(I)[Cl_{16}Pc(-2)]^-$ and $M(I)[Cl_{16}Pc(-2)]^-/M(I)[Cl_{16}Pc(-3)]^{2-}$ waves should also lie at more positive potentials, for corresponding M. Items (c)-(j) lead to only one tenable assignment for the reduction couple. Thus: assignment to the $M(II)[Cl_{16}Pc(-2)]/M(II)[Cl_{16}Pc(-3)]^-$ process is excluded because observation (f) is incompatible with observation (i). Assignment to the $M(II)[Cl_{16}Pc(-2)]/M(I)[Cl_{16}Pc(-2)]^-$ process is excluded because it could not be found so negative of the zinc couple in the basic range. If, energetically, such a process was very negative of the zinc couple, then reduction to $M(II)[Cl_{16}Pc(-3)]^-$ would have to occur first, and this has already been excluded. Moreover the pH dependence is not appropriate for this assignment. However assignment to the $M(I)[Cl_{16}Pc(-2)]^{-}/M(I)[Cl_{16}Pc(-3)]^{2-}$ process does not violate any of the observations noted above. Indeed such an assignment is specifically supported by the observed pH dependence, by the very narrow intense peak for this redox process, by the fact that it is observed negative of the corresponding zinc process at all pH values, and because it occurs several hundred millivolts positive of the corresponding waves in the $\underline{MPc}$ and $\underline{MTsPc}$ species, at any given pH. Both the iron and cobalt species, but not the zinc species, show a poorly resolved shoulder around 100mV positive of the reduction wave in the acidic range. This is assigned to the $M(II)[Cl_{16}Pc(-2)]/[M(I)[Cl_{16}Pc(-2)]^-$ wave. In alkaline medium many of these species also show a more pronounced wave, positive of the reduction wave and close to or identical with the potential at which oxygen reduction occurs at the relevant pH value (Table 3) (Fig.8). This might arise from the $M(II)[Cl_{16}Pc(-2)]/[M(I)[Cl_{16}Pc(-2)]^-$ process but it may also be due to residual oxygen trapped in the electrode or leaking back slowly into the electrolyte despite the argon flow. This is demonstrated in Fig.9 where a small amount of oxygen has deliberately been admitted into the system, to delineate clearly the oxygen reduction potential in the presence of only trace oxygen. Differential pulse voltammetry has been carried out on the cobalt species 3 adsorbed on HOPG. A typical example is shown in Fig.7 where the modified HOPG electrode is immersed in buffer at pH 4. The broad cyclic voltammetric wave is clearly split into two components in the differential pulse voltammogram. These may be the first two reduction processes, to $Co(I)[Cl_{16}Pc(-2)]^{-}$ and then $Co(I)[Cl_{16}Pc(-3)]^{2-}$ but may also represent two different sites on the surface for the same reduction process. Thus the main reduction wave seen in all three complexes is the ligand - anion radical wave of zinc(II), cobalt(I) and iron(I). pH Dependence: Reduction couple: All three species show a similar pH dependence; the iron species 1 was chosen for the most detailed analysis. Thus the anodic and cathodic peak components shift to more negative potentials with increasing pH, throughout the entire pH range studied (1-14). The actual positions of the reduction peaks and their degree of structure are somewhat sensitive to variation in surface morphology from one surface to another. The separation between the peak potentials also tends to increase with increasing pH (see Table 3, Fig.8). However the average peak positions are reproducible (error ± 20mV). The best lines are:- C116PcM 2 7, 90 --15-- (data in volts for $M[Cl_{16}Pc(-2)]/M[Cl_{16}Pc(-3)]^{-}$ ). Iron (1) E = -0.064pH - 0.11 R = 0.997 for 23 points Zinc (2) E = -0.060pH - 0.06 R = 0.998 for 7 points Cobalt (3) E = -0.069 pH - 0.20 R = 0.999 for 9 points The most reasonable explanation of the pH dependence follows from the fact that the potential in organic solvents is most similar to that in basic media. Under such circumstances the molecule being reduced in solution is essentially the same as that on the surface. However with decreasing pH, protonation occurs at the peripheral nitrogen atoms because the phthalocyanine is negatively charged for zinc and di-negatively charged for iron and cobalt. The increasing separation between anodic and cathodic peak components at higher pH is much more pronounced for iron and cobalt than for zinc. Once the material is reduced there is evidently some change in electronic structure—such that the reduced material becomes more difficult to oxidize. Since this occurs to a greater degree with the dinegative species than with the mononegative reduced 2, it may be a consequence of enhanced binding to the graphite surface by the iron and cobalt species in their dinegative reduced state. The Fe(III)[C1<sub>16</sub>Pc(-2)]\*/Fe(II)[C1<sub>16</sub>Pc(-2)] couple is dependent upon pH across the entire pH range studied (1-14). The equation of the line is, for species 1:- (Data in volts). $E(Fe^{III} Fe^{II}) = -0.056pH + 0.72 R = 0.990 for 18 points.$ This is a surprising result clearly induced by the perchlorination substitution. Previous studies of the Fe(III)/Fe(II) redox process in iron phthalocyanine species have shown that this couple is independent of pH in the acidic region, but has an approximately -59mV/pH dependence in the basic regime.44 The pH dependence in the alkaline regime is readily explained in terms of the binding of an OH<sup>-</sup> group to $Fe(III)[C1_{16}Pc(-2)]^+$ , and its absence from $Fe(II)[C1_{16}Pc(-2)]$ or perhaps more likely, two OH<sup>-</sup> bound to Fe(III) and one bound to Fe(II). In the acidic range one might consider protonation of peripheral nitrogen atoms. However since this pH dependence is not observed in the unsubstituted <u>FePc</u> case, and since chlorination should reduce the basicity of these nitrogen atoms, such an explanation is not viable. Rather a water molecule may bind to $\underline{\text{Fe}(\text{III})[Cl_{16}Pc(-2)]^{+}}$ and is rendered rather acidic by the acceptor nature of the chlorine substitution. #### Solution Electrochemistry (Table 5) Very dilute, apparently true solutions of $Zn[Cl_{16}Pc(-2)]$ (2) in DMF/TBA PF6 show two reversible reduction waves separated by some 300mV and evidently only to be associated with the two expected $Zn(II)[Cl_{16}Pc(-2)]/Zn(II)[Cl_{16}Pc(-3)]^-$ and $Zn(II)[Cl_{16}Pc(-3)]^-/Zn(II)[Cl_{16}Pc(-4)]^2$ — anion radical reduction processes.<sup>22,50</sup> The potential is similar to that of the surface under mild basic conditions (see (a) above). The voltammetry is consistent with the Nernst analysis of the data shown in Fig.3 and described above (but note different solvent system). Oxidation waves near 0.6 and 1.0 V (vs SCE) observed for the iron 1 and cobalt 3 species when "dissolved" in DMF/TBAPF6 are readily associated with the $\Sigma(III)[Cl_{16}Pc(-2)]^+M(II)[Cl_{16}Pc(-2)]$ redox process (M = Fe,Co). Scanning negatively therefrom, the first reduction waves are seen near -1.2 - -1.3V for both species. These waves cannot be associated with the $M(II)[Cl_{16}Pc(-2)]/[M(I)[Cl_{16}Pc(-2)]^-$ redox process since they are found significantly negative of those $\Sigma(II)Pc(-2), [\Sigma(I)Pc(-2)]^-$ processes unequivocally identified in the voltammograms of <u>CoTNPc</u> and <u>MTsPc</u> (MTCo,Fe) (Table 4) (Data for <u>FeTNPc</u> are not available). On the basis of the acceptor character of the chlorine substituents, such a process should be found positive of that observed in these latter species. The observed reduction waves are also considerably negative of the -0.8V which the spectroelectrochemical studies showed to be more negative than the M(II)[Cl<sub>16</sub>Pc(-2)]/[M(I)[Cl<sub>16</sub>Pc(-2)]<sup>-</sup> couple. However, these waves do occur at a similar position to the $M(I)[Cl_{16}Pc(-2)]^-, M(I)[Cl_{16}Pc(-3)]^2$ surface wave when the modified electrode is immersed in strong alkaline medium. Thus these solution reduction waves are assigned to $M(I)[Cl_{16}Pc(-2)]^-/M(I)[Cl_{16}Pc(-3)]^2^-$ , M = Co.Fe. Evidently in parallel with the surface electrochemistry, the $M(II)[Cl_{16}Pc(-2)]/[M(I)[Cl_{16}Pc(-2)]^-$ couples for these perchlorinated phthalocyanines are broadened too much for observation, likely a consequence of aggregation and an associated slow kinetic pathway for electron transfer to the aggregate. In a similar fashion to the zinc species 2, both the cobalt and iron species show a second reduction process some 0.4-0.6V more negative than the first. This may then be assigned to the $M(I)[Cl_{16}Pc(-3)]^{2-}/M(I)Cl_{16}Pc(-4)]^{3-}$ redox process, by analogy with previous solution observations.<sup>22,50</sup> In conclusion the solution data do support the assignments made for the surface electrochemistry. #### Electrocatalytic Oxygen Reduction HOPG surfaces modified with 1 or 3 reduce oxygen electrocatalytically in a manner parallel to that observed with $\underline{MPc}$ , 50-55 CoTNPc, $15\cdot16$ and $\underline{MTsPc}$ (M=Co, Fe) species. $44\cdot56\cdot57$ As shown in Fig. 8, for species 1, the peak potential for oxygen reduction is a function of pH only in acidic solutions where the slope of $E_P(C_2)$ v. pH is -(65-75) mV per pH unit. The cobalt species 3 reduces oxygen in the usual two-electron reduction to hydrogen peroxide, and is also pH independent in the alkaline range (Table 3). This conclusion arises from ring-disk experiments (not described in detail here) which show, at pH 10.1, hydrogen peroxide at the ring. formed concomitantly with oxygen reduction at the disk, when cobalt species 3 is the electrocatalyst. The number of electrons involved in the iron 1 catalysed reduction of oxygen is less certain due to poor reproducibility of current from one experiment to another (different surfaces). In alkaline medium, <u>FePc</u> is expected to be a four-electron reductant of oxygen to molecular oxygen (Fig.9). When iron species 1 is the electrocatalyst, at pH 10.1, in a ring-disk experiment, oxygen reduction occurring in the range 0 - -0.35V (the peak of the cyclic voltammogram for oxygen reduction) (Fig.9) apparently produces water, there being no appreciable ring current. At potentials more negative than -0.35V, oxygen reduction is associated with hydrogen peroxide detection at the ring. It seems secure that, like <u>FePc</u>, <u>Fe[ClioPc(-2)]</u> also acts as a four electron catalyst in what is evidently a complex multi-path oxygen reduction process.<sup>45</sup> The low solubility of both the iron and cobalt species leads to some scatter in the oxygen reduction data. Since oxygen reduction at phthalocyanine modified electrodes has been very extensively studied previously<sup>15,16,44,50-58</sup> further discussion is not warranted here. Note, Fig.9, that oxygen reduction occurs some 800mV more positive than the principal reduction wave at pH 14. Previous studies reveal that oxygen reduction generally occurs close to or slightly positive of the M(II)Pc(-2)/[M(I)Pc(-2)] couple and thus this observation provides further evidence that the principal reduction wave near -1.1 volts, (in Fig.9) cannot be the $M(II)[Cl_{16}Pc(-2)]/[M(I)[Cl_{16}Pc(-2)]^{-}$ reduction process. Oxygen reduction, using 3, occurs at a potential some 150-250mV more positive than was observed with <a href="Cotype">Cotype</a>, 15 consistent with the stronger acceptor nature of C116PcM 2/7/90 the catalyst molecule. Previous studies have shown that the oxygen reduction potential tracks the pH dependence of the Co(II)/Co(I) couple. Since this oxygen reduction potential, in the acidic range, is about 100 mV positive of the main reduction wave, now assigned to $M(I)[Cl_{16}Pc(-2)]^{-}/\Sigma(I)[Cl_{16}Pc(-3)]^{2-}$ , the inference is that the $M(II)[Cl_{16}Pc(-2)]/[M(I)[Cl_{16}Pc(-2)]^{-}$ couple is very close to and perhaps partially obscured by the main reduction process. This adds support to the argument that the $M(II)[Cl_{16}Pc(-2)]/[M(I)[Cl_{16}Pc(-2)]^{-}$ process is represented by the shoulder on the positive potential side of the main reduction wave in acidic medium. #### Conclusions Perchlorination of the phthalocyanine ring leads to derivatives whose properties are clearly modified by the electron withdrawing substituents. The species are much easier to reduce but more difficult to oxidize. The change in pH dependence for the Fe(III)[Cl16Pc(-2)]\*/Fe(II)[Cl16Pc(-2)] couple relative to unsubstituted FePo reveals a new procedure for the tuning of a redox potential, in this case through a combination of pH control and ring substitution. In particular the central metal ion has gained additional Lewis acid character. The lack of clear observation of the M(II)[Cl16Pc(-2)]/M(I)[Cl16Pc(-2)]- redox process may arise through very sluggish kinetics, a consequence of the chlorine substitution generating aggregates, and causing the wave to be broadened over an appreciable potential range. Further studies with other central metal ions are likely to prove rewarding. Acknowledgements: The authors are indebted to the Natural Sciences and Research Council (Ottawa) and to the Office of Naval Research (Washington) for financial support. Nº PALE -0 C116PcM 2.7,90 --21-- #### Figure Legends - Fig.1 Magnetic data for upper) iron (1) and lower) cobalt (3) species. The open triangles show the magnetic moment data using the right-hand y axis, while the open circles illustrate the magnetic susceptibility and use the reft-hand axis. The solid lines through the iron data are those calculated on the basis of model of the ${}^3B_{2g}$ ground term split by the zero field. See text for details and parameters. - Fig. 2 Electronic spectroscopic data for species 1, 2 and 3 "dissolved" in argon purged DMF. - Fig. 3 Spectroelectrochemical data for the reduction of zinc species 2, in DMF containing 0.1M LiCl. The successive spectra are obtained with the platinum working electrode polarised at 0.0V (a), -0.6 (b), -0.7 (c) -0.8 (d) and -1.3V (e). Spectrum (a) corresponds with the starting material 2, spectrum (d) is dominantly that of the anion radical 5 with a small contribution from that of the di-anion radical 6. Spectrum (e) is that of the di-anion radical 6. - Fig. 4 Surface electrochemical cyclic voltammograms for zinc species 2 under Argon at lower) pH = 12.5, middle) pH = 6 and upper) pH = 4. Scan rates are 150, 80 and 100 mV/s respectively but each surface is a new surface and therefore the quantity of material varies from one plot to the next. Each division on the y axis corresponds to 10 microamps. The horizontal lines through each voltammogram are the zero current axes for the respective voltammogram. All scans here and in later Figures were initiated from positive towards negative potentials and are shown with the cathodic (reduction) current at the bottom. They are all equilibrium scans. Fig. 5 Surface electrochemical cyclic voltammograms for iron species 1 under argon at lower) pH = 11, middle) pH = 5.7, and upper) pH = 2. Scan rates 100, 200 and 100 mV s respectively. The y axis divisions are 10 microamps. For other notes see Fig. 4. Also see Fig.9 for further iron data. - Fig.6 Surface electrochemical cyclic voltammograms for cobalt species 3 under argon at lower) pH = 10, and upper) pH = 2. Scan rate 100mV/s and y axis scale divisions of 10 microamps. For other notes see Fig.4. - Fig. 7 Surface electrochemical cyclic voltammogram for cobalt species 3 under Argon at pH = 4, scan rate 100 mV/s. The y axis divisions are 5 microamps. Superimposed is the surface electrochemical differential pulse voltammogram for cobalt species 3 at a scan rate of 1mV/s and pulse amplitude of 5mV. The y axis divisions are each 1 microamp for this plot. The plot is inverted from the more normal presentation to show reduction downwards. - Fig. 8 The pH dependences of the various surface waves using a modified iron species 1 HOPG electrode immersed in an appropriate phosphate buffer. $Fe(III)[Cl_{16}Pc(-2)]^+/Fe(II)[Cl_{16}Pc(-2)]$ couple open squares; $Fe(II)[Cl_{16}Pc(-2)]/Fe(I)[Cl_{16}Pc(-2)]^{-}$ couple - closed $Fe(1)_1^1 Cl_{16} Pc(-2)_1^{-1} / Fe(1_1^1 Cl_{16} Pc(-3)_1^{2-})$ couple the open circles show the average potentials with the vertical bars indicating the anodic and cathodic potentials. Their absence from a point means that the component anodic-cathodic peak separation is less than 100mV. The oxygen reduction potentials are indicated by open triangles. NOTE: The bars shown here are NOT error bars. - Fig. 9 Surface electrochemical cyclic voltammograms for iron species 1 on an HOPG surface. (Upper) under argon at pH = 14 (0.1M KOH) Scan rate 100mV/s, y axis scale divisions are 5 microamps apart. - (Lower) under an argon/oxygen mixture at pH = 14 (0.1M KOH). Scan rate 100mV/s, y axis scale divisions are 50 microamps apart. Only a dilute solution of oxygen in aq. KOH was added to demonstrate probable origin of the first negative reduction wave under argon. Table 1 Electronic Spectra\* ( max nm) | Complex | Mote | Electronic spectra (nm) | Ref. | |----------------------------------------------|----------|----------------------------------------|------| | Fe(II)[C116Pc(-2)] | (b) | 361s 460 619 678s | tw | | | (c) | 345 641s 682sh | tw | | | (d,e) | 352 382 469 623 685 <b>s</b> | tw | | Fe(II)Pc(-2) | Ру | 324s 410m 654s | [15] | | Fe(I)[Cl <sub>16</sub> Pc(-2)] | DMF/LiC1 | . 400br 337s 654w 687m 805m | tw | | [(Py)Fe(I)Pc(-2)]- | Py/LiC1 | 324s 512vs 596m 661m 803m | [32] | | [Fe(I)Pc(-2)] | THF | 326vs 515vs 596w 665m 800m | [33] | | | | | | | Co(II)[C116Pc(-2)] | (b) | 316s 360sh 490sh 641s 706sh | tw | | Co(II)TNPe(-2) | DCB | 330s 380m 612m 645sh 678vs | [23] | | Co(I)[C116Pc(-2)]- | (d) | 326s 480vs 545sh 656s 701s | tw | | [Co(I)Pc(-2)] | THF | 312vs 467s 633m 694s | [33] | | [Co(I)TNPc(-2)] | DCB | 313vs 471s 520sh 600sh 643m 675sh 708s | [23] | | Zn[Cl <sub>16</sub> Pc(-2)] | (b) | 378s 404sh 660s 711s | tw | | | (d,e) | 362 404 649 688 | tw | | ZnTNPc(-2) | DCB | 356vs 614m 680vvs | [22] | | Zn[Cl <sub>16</sub> Pc(-3)] DN | P/LiCl 4 | 15m 474m 600m 625sh 698m 830sh | tw | | | | 860sh 894m 928 | m tw | | [ZnPc(-3)]- | THF | 323s 562s 636s 948m | [33] | | Zn[Cl <sub>16</sub> Pc(-4)] <sup>2-</sup> DN | F/LiC1 3 | 863b <i>c</i> 553s 696mbr 842m | tw | a) Absorption bands, for a specific metal and oxidation state and believed to have a common assignment, are lined up together in this Table. b) Argon purged DMF: c) Aerated DMF - this is likely a solution of [Cl16Pc(-2)]Fe(III)=O-Fe(III)[Cl16Pc(-2)]; d) Argon purged DMF plus hydrazine. e) These species likely contain axially coordinated hydrazine: Table 2 Spectroscopic Data for MXnPc in Concentrated Sulfuric Acid; Position of the Q-Band | Υ. | Za | n <sup>b</sup> | Q-Band Max.(nm) | Ref. | | |---------------|---------------------|----------------|-----------------|--------|--| | СоРс | Cl | 16 | 832 | tw | | | CoPc | 4-0-i-Pr | 4 | 815 | tw | | | CoPc | Н | 16 | 786 | tw | | | <b>ి</b> ంగిం | 4-CO2 H | 4 | 756 | tw | | | CoPc | 3-NH <sub>3</sub> | 4 | 738 | [59] | | | CoPc | 3-NO <sub>2</sub> | 4 | 715 | | | | ZnPc | Cl | 16 | 868 | tw,[1] | | | ZnPc | 4-0-NP | 4 | 829 | tw | | | ZnPc | 4-0Bu | 4 | 827 | [ 38 ] | | | ZnPc | F | 16 | 820 | [1] | | | ZnPc | Н | 16 | 783 | [ 38 ] | | | ZnPc | CN | 8 | 756 | [38] | | | ZnPc | 4-NH2 | 4 | 742 | [59] | | | FePc | C1 | 16 | 854 | tw | | | FePc | Н | 16 | 785 | tw | | | FePc | 4-SO <sub>3</sub> H | 4 | 770 | tw | | | CuPc | F | 16 | 821 | [1] | | | CuPc | 4-t-Bu | 4 | 808 | [43] | | | CuPc | 4-C1 | 4 | 803 | [43] | | | CuPc | Н | 16 | 791 | [43] | | | CuPc | 4-Xe | 4 | 786 | [43] | | | CuPc | 4-CO <sub>2</sub> H | 4 | 780 | [43] | | | CuPe | 4-NO2 | 4 | 776 | [43] | | | CuPc | 4-SO <sub>3</sub> H | 4 | 771 | [43] | |------|---------------------|----|-----|------| | CuPc | CN | 3 | 728 | [39] | | CuPc | 3-NO <sub>2</sub> | 4 | 728 | [43] | | CuPc | 3-CO <sub>2</sub> H | 4 | 722 | [43] | | CuPc | 4-Ph0 | 4 | 838 | [39] | | CuPc | 4-NH2 | 4 | 749 | [59] | | VOPc | 4~Butyl | 4 | 834 | [60] | | VOPc | C1 | 16 | 862 | [60] | | | | | | | a) Substituent. b) Number of substituents. b) Maximum wavelength component. $M[C1_{16}Pc(-2)]/[MC1_{16}Pc(-3)]^{-}$ Table 3 Collection of Surface Electrochemical Data versus pH | | - | | | • | | | |------|--------|------------------|--------------------|-------------|---------------------------------|--------------| | рĦ | Pe ª | p <sub>a</sub> b | E <sub>1</sub> ,2° | Fert/14 | O <sub>2</sub> red <sup>e</sup> | FeIII/IIf | | Iron | data l | | | | | | | 1.9 | -0.23 | -0.20 | -0.22 | -0.10(0.01) | | 0.63(0.08) | | 2.0 | -0.24 | -0.22 | -0.23 | -0.10(0.12) | -0.14 | 0.60(0.05) | | 2.6 | -0.30 | -0.24 | -0.27 | | | 0.58(0.08) | | 2.6 | -0.30 | -0.24 | -0.27 | | | 0.58(0.08)** | | 3.0. | -0.33 | -0.29 | -0.31 | | -0.265 | | | 3.1 | -0.36 | -0.30 | -0.33 | -0.14(0.12) | | 0.52(0.06) | | 3.7 | -0.40 | -0.25 | -0.32 | | | 0.53(0.06)* | | 3.8 | -0.39 | -0.31 | <b>-</b> 0.35 | -0.19(0.13) | | 0.50(0.07) | | 4.0 | -0.43 | -0.33 | -0.38 | | -0.29 | 0.47 | | 4,7 | -0.53 | -0.32 | -0.42 | | | 0.43(0.06) | | 5.0 | -0.53 | -0.37 | -0.45 | | -0.34 | | | 5.6 | -0.56 | -0.36 | -0.46 | | | 0.42(0.075)* | | 5.7 | -0.64 | -0.34 | -0.49 | | | 0.40(0.04) | | 6.0 | -0.60 | -0.36 | -0.48 | | -0.30 | | | 7.0 | -0.65 | -0.42 | -0.53 | -0.14 | -0.27 | 0.34(0.08)* | | 8.0 | -0.77 | -0.48 | -0.62 | | -0.26 | | | 8.6 | -0.82 | -0.44 | -0.63 | | | 0.27(0.04)* | | 8.8 | -0.86 | -0.48 | -0.67 | -0.17 | | 0.24(0.07) | | 9.0 | -0.37 | -0.50 | -0.68 | | -0.29 | | | 9.6 | -0.86 | -0.52 | -0.69 | -0.20(0.2) | | 0.21(0.08) | | Cl16PcM | 2/7/90 | | 28 | | | | |---------|--------|-------|-------|---------------------|---------|--------------| | ρH | Pc ª | pa b | E1,2° | Fe <sup>II/Id</sup> | 02 rede | Felli/iit | | 10.0 | | | | | -0.27 | 0.22 | | 11.0 | -1.05 | -0.61 | -0.83 | | -0.28 | | | 12.2 | | | | -0.25(0) | | -0.03(0.05) | | 12.5 | -1.12 | -0.71 | -0.91 | | -0.33 | | | 13.0 | -1.13 | -0.76 | -0.95 | -0.25(0) | | -0.04(0.03)* | | | | | | | | | | Zinc I | Data 2 | | | | | | | 2.5 | -0.22 | -0.17 | -0.20 | | | | | 3.5 | -0.30 | -0.25 | -0.28 | | | | | 4.0 | -0.35 | -0.25 | -0.30 | | | | | 6.0 | -0.45 | -0.40 | -0.43 | | | | | 3.0 | -0.62 | -0.41 | -0.52 | | | | | 10.0 | -0.68 | -0.60 | -0.64 | | | | | 12.5 | -0.88 | -0.75 | -0.82 | | | | | | | | | | | | | Cobalt | Data 3 | | | | | | | | | | | | | | | 2.0 | -0.33 | -0.32 | -0.33 | | -0.20 | | | 3.0 | -0.49 | -0.31 | -0.40 | | -0.27 | | | 4.0 | -0.53 | -0.45 | -0.49 | | -0.32 | | | 5.0 | -0.66 | -0.42 | -0.54 | | -0.39 | | | 6.0 | -0.68 | -0.55 | -0.62 | | -0.56 | | | 7.0 | -0.77 | -0.61 | -0.69 | | -0.51 | | | 3.0 | -0.85 | -0.63 | -0.74 | | -0.54 | | | 10.0 | -1.08 | -0.67 | -0.88 | | -0.45 | | | 12.0 | -1.22 | -0.85 | -1.04 | • | -0.47 | | \_\_\_\_\_ \_\_\_\_\_ a) Cathodic peak potential for Pc(-2)/Pc(-3) anion reduction process; All data is SCE, using cyclic voltammetry. b) Anodic peak potential for Pc(-2)/Pc(-3) anion reduction process; c) Average electrode potential for Pc(-2)/Pc(-3) anion reduction process; d) Proposed Fe(II)/Fe(I) couple, peak to peak separation in parenthesis; e) Oxygen reduction potential from peak of cyclic voltammogram under an oxygen atmosphere; f) Fe(III)/Fe(II) redox potential, peak to peak separation in parenthesis; g) All data were carried out on fresh surfaces except those with an asterisk which were all collected on the same surface, Table 4. Variation of Redox Potentials (V) of Metal Phthalocyanine Redox Processes as a Function of Environment. | Cobalt | Conditions | [MPc(-2)]/ | [Co(II)Pc(-2)]/ | | |-------------|-----------------------------------|------------|-----------------|------| | Species | | [MPc(-3)]d | [Co(I)Pc(-2)] | Ref. | | | | | | | | Cobalt | | | | | | CoTsPc/ads | Aq. pH 13 | -1.37 | -0.51 | [44] | | CoTsPc/ads | Aq. pH 2 | -0.60 | -0.31 | [44] | | CoTcPc/ads | 1M H <sub>2</sub> SO <sub>4</sub> | -0.42 | -0.27 | [61] | | CoTNPc/ads | Aq. pH 8 | | -0.71 | tw | | CoTNPc/ads | Aq. pH 4 | | -0.57 | tw | | CoTNPc | DCBe | -1.56 | -0.40 | [23] | | CoCRPc/ads | Aq. pH 11 | | -0.60 | [62] | | CoCRPc/ads | Aq. pH 2 | -0.48 | -0.34 | [62] | | CoPc | Ру | | -0.61 | [63] | | CoPc/ads | Aq pH 14 | | -0.57 | [64] | | CoPc/ads | Aq pH 2 | | -0.29 | [64] | | | | | | | | Zinc | | | | | | ZnTNPc | DCB* | -1.15 | | [22] | | ZnTNPc, ads | Aq pH 2 | -0.48, -0. | .70 | tw | | ZnTNPc/ads | Aq pH 10 | -1.13 | | tw | | ZnPc | DMF | -0.86 | | [38] | | ZnOBuPc | DMF | -1.06 | | [38] | | ZnOCNPc | DMF | -0.15 | | [38] | | | | | | | C116PcM 2/7,90 | Iron | {Fe() | [)Pc(-2)]- | Fe(II) | Fe(III) | Ref. | |-------------|------------|---------------|--------|---------|----------| | | /[Fe | e(I)Pc(-3)]2- | /Fe(I) | /Fe(II) | | | | | | | | | | FeTsPc, ads | Aq pH 10.7 | -1.17 | -0.51 | 0.02 | [56],tw | | FeTsPc, ads | Aq pH 3.5 | -0.55 | -0.30 | 0.42 | [56], tw | | FePc/ads | Aq pH 14 | | -0.68 | -0.26 | [47][48] | | FePc, ads | Aq pH 2 | | | 0.39 | [47][48] | | FePc | DMA | -1.17 | -0.55 | 0.38 | [32] | | | | | | | | ferrocenium/ferrocene couple assumed to lie at 0.51V vs SCE. a) vs SCE. tw = this work. b) TsPc = tetrasulphonated phthalocyanine; also TNPc = tetraneopentoxyphthalocyanine; CRPc = tetracrownphthalocyanine; OBuPc = octabutoxyphthalocyanine; OCNPc = octacyanophthalocyanine. ads = adsorbed on HOPG, or opg. c) DCB = o-dichlorobenzene, DMF = dimethylformamide, Py = pyridine, DMA = dimethylacetamide. d) M = Co(I) for cobalt complexes, and N = Zn(II) for zinc complexes. e) Referenced internally against Table 5 - Solution Electrochemical Data for M[Cl16Pc] in DMF | Y | Electrolyte | E1, 2 | Assignment | Method4 | |-----|--------------|------------|--------------------------------------------------------------------------------|---------| | | ( | V vs. SCE) | | | | | | | | | | F∂p | TBA PF6 | 0.73 | $Fe(III)[Cl16MPc(-2)]^{+}/Fe(II)[Cl16Pc(-2)]$ | DPV | | | | -1.11 | Fe(I)[Cl <sub>16</sub> Pc(-2)]-/Fe(I)[Cl <sub>16</sub> Pc(-3)] <sup>2</sup> - | | | | | -1.73 | Fe(I)[Cl <sub>16</sub> PcPc(-3)] <sup>2-</sup> /Fe(I)[Cl <sub>16</sub> PcPc(-4 | ) ]3 - | | | | | | | | Cob | TBA PF6 | 1.09 | Co(III)[C1 <sub>16</sub> Pc(-2)]*/Co(II)[C1 <sub>16</sub> Pc(-2)] | DPV | | | | -1.21 | $Co(I)[Cl_{16}Pc(-2)]^{-}/Co(I)[Cl_{16}Pc(-3)]^{2}$ | | | • | | -1.69 | $Co(1)[Cl_{16}Pc(-3)]^{2-}/Co(1)[Cl_{16}Pc(-4)]^{3-}$ | | | | | | | | | Zn | LiC1/TBA PF6 | -0.5 | $Zn[Cl_{16}Pc(-2)]/Zn[Cl_{16}Pc(-3)]^{-}$ | CV | | | | -0.8 | $Zn[Cl_{16}Pc(-3)]^{-}/Zn[Cl_{16}Pc(-4)]^{2}$ | | | | | | | | a) DPV = Differential Pulse Voltammetry; CV = Cyclic Voltammetry; b) These data were collected using a AgCl/Ag electrode and referenced internally to the Fc<sup>+</sup>/Fc couple assumed to lie at 0.40V vs SCE in DMF. c) TBA PF6 = Tetra-Butyl Ammonium Hexafluorophosphate. Note that DPV peaks reported here do not correspond exactly with $E_{1/2}$ values. ## Bibliography - 1. Birchall, J.M.: Haszeldine, R.N.; Morley, J.O. <u>J.Chem.Soc.</u> (C), 1970, 2667-72. - 2. Metz. J.; Schneider, O.; Hanack, M. Inorg. Chem., 1984, 23, 1065-71. - 3. Yoshiike, N.; Kondo, S. Japan Patent JP 86/211849, 1986. - . Takume, H.: Kuroda, S; Alga, H. <u>Japan Patent 86/308915</u>, 1988. - 5. Kuroiwa, A.; Nanba, N.; Kamijo, T. <u>Japan Patent 86/24609</u>, 1986. - 6. Suzuki, T.; Murayama, T.; Ono, H.; Otsuka, S.; Nozomi, M. <u>European Patent EP</u> 130931, 1986. - 7. Duggan, P.; Gordon, P.F. European Patent EP 155780, 1985. - 8. Richo Co. Ltd. Japan Patent JP 88/60796, 1988. - 9. Hung, Y.: Klosse, T.R.; Regan, M.T.; Rossi, L.J. <u>Us Patent 4701396</u>, 1987. - 10. Sato, T. Japan Patent 86/162385, 1986. - 11. Ricoh Co. Ltd. Japan Patent JP 83/56892, 1983. - 12. Ricoh Co. Ltd. <u>Japan Patent JP 83/112794</u>, 1983. - 15. Eandal, S.K.; Thompson, L.K.; Gabe, E.J.; Lee, F.L.; Charland, J-P. <u>Inorg.Chem.</u>, 1987, <u>26</u>, 2384-89. - 14. Nevin. W.A.; Wei. L., J. Anal. Spectry, 1988, 4, 559-63. - 15. Janda. P.; Kobayashi, N.; Auburn, P.R.; Lam, H.; Leznoff, C.C.; Lever, A.B.P. <u>Can.J.Chem.</u>, 1988, <u>67</u>, 1109-19. - lo. Hempstead, M.R.; Lever, A.B.P.; Leznoff, C.C. Can.J.Chem., 1987, 65, 2677. - 17. Lever, A.B.P.. <u>J.Chem.Soc.</u>, 1965, 1821-29. - 18. Barraclough, C.G.; Martin, R.L.; Mitra, S.; Sherwood, R.C. <u>J.Chem.Phys.</u>, 1970. 53. 1643-48. - 19. Dale, B.W.; Williams, R.J.P.; Johnson, C.E.; Throp, T.L. <u>J.Chem.Phys.</u>, 1968, 49. 3441. - 10. Martin, R.L.; Mitra, S. Chem. Phys. Let., 1969, 3, 183-4. - 21. Gregson, A.K.; Martin, R.L.; Mitra, S. J.Chem.Soc. Dalton, 1976, 1458-66. - 22. Manivannan, V.; Nevin, W.A.; Leznoff, C.C.; Lever, A.B.P.. <u>J.Coord.CHem.</u>, 1988. 19, 139-58. - 23. Nevin, W.A.; Hempstead, M.R.; Leznoff, C.C.; Lever, A.B.P.. <u>Inorg.Chem.</u>, 1987, 26. 570-77. - 24. Nevin, W.A.; Liu, W.; Melnik, M.; Lever, A.B.P. <u>J.Electroanal.Chem.</u>, 1986, <u>212</u>. 217-34. - 25. Stillman, M.J.; Thompson, A.J. <u>J.Chem.Soc. Far. II</u>, 1974, 70, 790. - 26. Dale, B.W. <u>Trans. Far.Soc.</u>, 1969, 65, 331. - 27. Kobayashi, N.; Nishigama, Y. J. Phys. Chem., 1985, 89, 1167. - 23. Ercolani, C.; Gardini, M.; Murray, K.S.; Pennesi, G.; Rossi, G. <u>Inorg.Chem.</u>, 1987, <u>25</u>, 3927. - 29. Ercolani, C.; Rossi, G.; Montanelli, F. Inorg. Chim. Acta, 1980, 44, L215. - 30. Ercolani, C.; Gardini, M.; Pennesi, G.; Rossi, G.. <u>Inorg.Cnem.</u>, 1983, 22, 2534. - 31. Lever, A.B.P.; Licoccia, S., Ramaswamy, B.S. Inorg.Chim.Acta, 1982, 64, L87. - 32. Lever, A.B.P.; Wilshire, J.P. <u>Inorg.Chem.</u>, 1978, <u>17</u>, 1143-51. - 33. Clack, D.W.; Yandle, J.R., <u>Inorg.Chem.</u>, 1972, <u>11</u>, 1738. - 54. Myers, J.F.; Rayner-Canham, G.W.; Lever, A.B.P. Inorg.Chem., 1975, 14, 461-8. - 35. Nevin, W.A.; Wei, L.; Lever, A.B.P. Can.J.Chem., 1987, 65, 855-58. - 36. Nevin, W.A.; Hempstead, R.H.; Wei, L.; Leznoff, C.C.; Lever, A.B.P... Inorg.Chem., 1987, 26, 570-77. - 37. Minor, P.C.; Gouterman, M.; Lever, A.B.P. <u>Inorg.Chem.</u>, 1985, <u>24</u>, 1894-1900. - 33. Wohrle, D.; Schmidt, V. <u>J.Chem.Soc. Dalton</u>, 1988, 549-51. - 39. Wohrle, D.; Schulte, B. Makromol.Chem., 1988, 189, 1167-87. - 40. Forster, T. <u>Naturwiss.</u>, 1949, 36, 186. - 41. Weller, A. Prog.React.Kin., 1961, 1, 189-214. - 42. Hale, P.D.; Pietro, W.J.; Ratner, M.A.; Ellis, D.E.; Marks, T.J. J.Am.Chem.Soc., 1987, 109, 5943-47. - 43. Gaspard, S.; Verdaguer, M.; Viovy, R. J.Chem.Res. (S), 1979, 271-74. - 44. Zecevic, Z.; Simic-Glavaski, B.; Yeager, E.; Lever, A.B.P.; Minor, P.C. <u>J.Electroanal.Chem.</u>, 1985, 196, 339-358. - 45. Elzing, A.; Van der Putten, A.; Visscher, W.; Barendrecht, E.. J.Electroanal.Chem., 1986, 200, 313. - J.Electroanal.Chem., 1987, 233, 113. - 47. Van der Putten, A.; Elzing, A.; Visscher, W.: Barendrecht, E. J.Electroanal.Chem., 1986, 214, 523. - 48. Van der Putten, A.; Elzing, A.; Visscher, W.; Barendrecht, E. J.Electroanal.Chem., 1987, 221, 95. - 49. Lever, A.B.P.; Minor, P.C. <u>Inorg.Chem.</u>, 1981, 20, 4015-17. - 50. Clack, D.W.; Hush, N.S.; Woolsey, I.S. <u>Inorg.Chim.Acta</u>, 1976, 19, 129-32. - 51. Van Den Brink, F.; Visscher, W.; Barendrecht, E. J.Electroanal.Chem., 1983, 157, 283-304. - 52. Van Veen, J.A.R.; Visser, C. Electrochimica Acta, 1979, 24, 921-8. - 53. Van den Brink, F.; Barendrecht, E.; Visscher, W. Rec.Trav.Chim.Pays Bas., 1980, 99, 253. - 54. Appleby, A.J.: Savy, M. Electrochimica Acta, 1976, 21, - 55. Appleby, A.J.; Fleisch, J.; Savy, M., J.Catal., 1976, 44, 281. - 56. Zagal, J.; Bindra, P.; Yeager, E. . <u>J.Electroanal.Chem.</u>, **1980**, <u>127</u>, 1506. - 57. Zagal, J.; Sen, R.K.; Yeager, E.. <u>J.Electroanal.Chem.</u>, 1977, 83, 207. - 58. Appleby, A.J.; Caro, P.; Savy, M., J. Electroanal. Chem., 1980, 111, 91-96. - 59. Achar, B.N.; Fohlen, G.M.; Parker, J.A.; Keshavayya, J. <u>Polyhedron</u>, **1987**, <u>6</u>, 1463-67. - 60. Freyer, W. Z.Chem., 1986, 26, 216-7. - 61. Kusuda, K.; Shiraki, K.; Yamaguchi, H. Ber.Bunsen Phys.Chem., 1988, 92, 725-30. - 62. Kobayashi, N.; Lever, A.B.P., <u>J.Am.Chem.Soc.</u>, 1987, 109, 7433-41. - 63. Lever, A.B.P.; Wilshire, J.P. Can.J.Chem., 1976, 54, 2514-16. 64. Van Den Putten, A. Ph.D. Thesis, Amsterdam, 1986, ## Scheme 1. Current, Microamps Current, Microamps Current, Microamps FeCl<sub>16</sub>Pc Redox Potentials vs pH (Data vs SCE) FeIII/II 6 < 2 Fe<sup>l</sup>Pc/Fe<sup>l</sup>Pc<sup>--</sup> 0.400 0.200+ 0.000 -0.800 +-1.000--1.2004 -0.200 +-0.600-0.600 -0.400 -Electrode Potential (Volts) pH Value Current, Microamps